COUNTY OF MECKLENBURG, NORTH CAROLINA TAX-EXEMPT GOVERNMENTAL OBLIGATIONS POST-ISSUANCE COMPLIANCE POLICIES AND PROCEDURES MAY 1, 2014 ## **INTRODUCTION** The County of Mecklenburg, North Carolina (the "Issuer") has issued one or more taxexempt obligations that are outstanding. Set forth below are the policies and procedures that the Issuer has adopted as of the date set forth above to ensure the post-issuance compliance of its tax-exempt obligations (such obligations being hereinafter referred to as "bonds" or "bond issue"). #### **COMPLIANCE OFFICER** ## Identification The Issuer's Debt Management Analyst, shall have day-to-day responsibility for implementation of these policies and procedures and is referred to in these policies and procedures as the "Compliance Officer." The Director of Finance shall have ultimate responsibility for implementation of these policies and procedures and shall supervise the Compliance Officer. In the event of a change in Compliance Officer, the outgoing Compliance Officer and the Issuer's Director of Finance shall be responsible for transferring responsibility for these policies and procedures and records to be retained to the new Compliance Officer. # **Training** Promptly after becoming the Compliance Officer, and periodically thereafter, the Compliance Officer will consult with bond counsel regarding, and obtain training necessary to implement, these policies and procedures and monitor compliance. #### REVISION OF THESE POLICIES AND PROCEDURES The Compliance Officer will review these policies and procedures and consult with bond counsel regarding any revisions that are necessary and appropriate: - Annually, in connection with the preparation of the Issuer's annual continuing disclosure filing; and - Promptly, after - The issuance of any additional bonds by the Issuer, - The establishment of a refunding or defeasance escrow for any bonds of the Issuer, or - The retirement of bonds of the Issuer. The Compliance Officer shall propose any such revisions to the Issuer's Director of Finance, for review and approval. If these policies and procedures are revised, the Compliance Officer shall distribute the revised version of these policies and procedures to all relevant officers, employees and counsel. #### **OUTSTANDING BONDS** Appendix A describes all bond issues of the Issuer that are outstanding as of the date of these policies and procedures. Appendix A shall be revised by the Compliance Officer from time to time to reflect the issuance of any additional bonds of the Issuer or the retirement or establishment of a refunding or defeasance escrow for any bonds of the Issuer. #### EXPENDITURE/ALLOCATION OF PROCEEDS ## Definition of "Proceeds" For the purpose of applying these policies and procedures, "proceeds" of bonds generally means the sales proceeds of the bonds and investment proceeds from investments that accrue during the project period (net of any rebate amounts attributable to the project period). #### Review of Expenditures and Requisitions Until all proceeds (except sales proceeds deposited into a refunding escrow or a reasonably required reserve or replacement fund, i.e., a debt service reserve fund)¹ of each of the Issuer's outstanding bond issues have been expended, the Compliance Officer will review each expenditure or requisition for disbursement of bond proceeds prior to its payment or submission for payment to confirm: - All expenditures are capital expenditures or issuance costs (unless working capital expenditures were expected to be financed)²; - Any expenditures paid by the Issuer prior to the issuance of the bonds are eligible for reimbursement under the reimbursement regulations. The Compliance Officer will retain a copy of all supporting documentation. #### Allocations of Proceeds 3117010v1 2 _ ¹ If any proceeds of a prior issue that become transferred proceeds of a refunding issue are intended to finance a project, the Compliance Officer shall review each expenditure or requisition for disbursement of such transferred proceeds in the manner described above and retain a copy of all supporting documentation. ² Unless working capital expenditures were expected to be financed, working capital expenditures should not be financed with bond proceeds. If working capital expenditures were expected to be financed, the Compliance Officer should confirm that the working capital expenditures to be financed are directly related to capital expenditures financed by the bonds (e.g., initial operating expenses for a new capital project) and that the aggregate working capital expenditures to be financed do not exceed 5% of the sale proceeds of the bonds. The Compliance Officer will cause all allocations of the proceeds of each bond issue to be made within 18 months after the later of the date the expenditure is made or the date the project is placed in service, but not later than the earlier of five years after the bonds were issued or 60 days after the issue is retired. Allocations will be made using any reasonable, consistently applied method and generally will not be considered final until the expiration of the dates described in the preceding sentence. #### Summary of Use of Proceeds The Compliance Officer will prepare and retain a summary of the use of the proceeds of each outstanding bond issue (and each bond issue refunded with an outstanding bond issue). Until all proceeds (except sales proceeds deposited into a refunding escrow or a debt service reserve fund) of each outstanding bond issue have been expended, the Compliance Officer will update the summary for each such bond issue promptly after each expenditure or submission of requisition for disbursement of proceeds. The summary of the use of the proceeds of each outstanding bond issue (and each bond issue refunded with an outstanding bond issue) shall include the following information: - Total proceeds of the bond issue, including the issue price of the bond issue and investment proceeds - Proceeds used for issuance costs - Proceeds used for credit enhancement (e.g., letters of credit, liquidity facilities or bond insurance) - Proceeds allocated to reasonably required reserve or replacement fund (e.g., debt service reserve fund)³ - Proceeds used to currently refund prior issue - Proceeds used to advance refund prior issue - Proceeds used for capital expenditures (except capitalized interest), categorized as follows for the project (or, if the bond issue financed multiple projects, each project): - o Land - Land improvements - o Buildings - Equipment - Proceeds used for capitalized interest (i.e., construction period interest) - Proceeds used for working capital expenditures - Year of substantial completion⁴ (of each project, if more than one) The summary shall be accompanied by a description of the financed property. 3117010v1 _ ³ In addition to sales proceeds deposited in a debt service reserve fund, the summary also should specify the amount of any proceeds of a prior issue that are deposited in a debt service reserve for a refunding issue and become transferred proceeds of the refunding issue. ⁴ A project can be treated as substantially completed when, based upon all the facts and circumstances, the project has reached a degree of completion which would permit its operation at substantially its design level and it is, in fact, in operation at such level. #### PRIVATE BUSINESS USE ## Brief Summary of Private Business Use Test The property financed by each bond issue must not be subject to excessive private business use while the bond issue is outstanding. Generally, no more than ten percent⁵ of the net proceeds⁶ of the bond issue may be used for any private business use. ## Examples of Transactions that Could Result in Violations of the Private Business Use Test Use of bond-financed property by a "qualified user" does not result in private business use. "Qualified user" means the Issuer or a state or local government unit (or instrumentality) thereof. Private business use of bond-financed property can arise for a number of different reasons, including: - Use by the federal government; - Sale or lease to a non-qualified user (e.g., a non-governmental entity or the federal government); - A management contract⁷ that does not meet one of the safe harbors for private business use described in Revenue Procedure 97-13. - A research agreement that does not meet the safe harbor for private business use described in Revenue Procedure 2007-47. ## Policy Regarding Private Business Use The Issuer's policy is to avoid private business use of its bond-financed property to the extent possible and to track such use to ensure that the applicable limits are not exceeded. # Compliance Procedures Regarding Private Business Use The Compliance Officer will: - Make other relevant officers and employees of the Issuer aware of the limitations on private business use; - Identify for such officers and employees the bond-financed property subject to the private business use limitations; and - Require such other officers and employees to notify the Compliance Officer of: 3117010v1 4 ⁵The limitation is reduced to 5% if the private business use is unrelated or disproportionate to the governmental use of the proceeds. Also, when bond proceeds exceed \$150 million, a \$15 million limitation on private use becomes relevant. Under the \$15 million limitation, the bonds may be private activity bonds if the "nonqualified amount" exceeds \$15 million. The nonqualified amount is the lesser of (i) the portion of the bond proceeds to be used for private business use or (ii) the portion of the bonds that are secured by or payments derived from property used in private business use. ⁶ "Net proceeds" means the proceeds of the bond issue reduced by amounts in a debt service reserve fund. ⁷ A "management contract" means a management, service, or incentive payment contract between a qualified user and a service provider under which the service provider provides services involving all, a portion of, or any function of, a facility financed with bonds. A management contract includes not only a contract that provides for the actual management of a facility (such as an operator of a cafeteria), but also one that provides services. - O Any proposed sale or lease of bond-financed property; - O Any proposed use by the federal government of bond-financed property; - Any proposed management contract with respect to bond-financed property; and The Compliance Officer will cause any proposed management contract to be reviewed by bond counsel for compliance with the safe harbors in Revenue Procedure 97-13. # Permissible Private Use; Remedial Action; Tax-Exempt Bonds Voluntary Closing Agreement Program If there is a compelling business reason for the Issuer to permit any use of bond-financed property by (i) the federal government or (ii) a non-qualified user (pursuant to a sale, lease or otherwise), or to enter into a management contract that does not meet a safe harbor for private business use, the Compliance Officer will consult with bond counsel to compute the amount of private business use expected to result from such use or contract and confirm whether such private business use, together with all other expected private business use, will result in excess private business use. If such use or contract will result in excess private business use, the Compliance Officer will consult with bond counsel regarding the availability of remedial action and, if remedial action is available, cause the Issuer to take such remedial action *before* such use begins or the Issuer enters into such management contract. If remedial action is not available, the Issuer will request that the IRS enter into a closing agreement pursuant to its Tax-Exempt Bond Voluntary Compliance Agreement Program. ## Annual Summary of Private Business Use In connection with the preparation of the Issuer's annual continuing disclosure filing, the Compliance Officer will prepare and retain for the related fiscal year of the Issuer: - A summary for each outstanding bond issue of the amount of private business use of the property financed by such bond issue; - A summary of each sale or lease of bond-financed property reviewed during such fiscal year, including a brief description of the sale agreement or lease, who performed the review and the conclusions of the reviewer; - A summary of each management contract reviewed during such fiscal year for safe harbor compliance, including a brief description of the contract, who performed the review and the conclusions of the reviewer; - Copies of all sale agreements, leases and management contracts relating to bond-financed property reviewed during such fiscal year; and - Copies of all documents relating to all remedial action taken (or VCAP closing agreements obtained) during such fiscal year. 3117010v1 5 #### ARBITRAGE/REBATE ## Rebate Computations/Exceptions With respect to each of the Issuer's outstanding bond issues, the Compliance Officer will annually, in connection with the preparation of the Issuer's annual continuing disclosure filing, confirm whether a rebate computation with respect to such bond issue is required to be performed during that year. If a computation is required, the Compliance Officer will cause the computation to be performed by retaining a rebate analyst as appropriate. If the rebate computation reflects that a payment is required, the Compliance Officer will cause the Issuer to file Form 8038-T and the Issuer will pay any rebate when due. Until all proceeds of bonds have been expended, the Compliance Officer will monitor expenditures prior to semi-annual target dates for the six-month, 18-month and 24-month rebate exceptions. # Yield Restriction of Gross Proceeds Invested Beyond an Available Temporary Period If any gross proceeds of a bond issue must be invested beyond an available temporary period (e.g., proceeds of a new money bond issue deposited in a construction/project fund are not expended within three years after the issue date), the Compliance Officer will cause such gross proceeds to be yield restricted.⁸ ## Purchase of Rollover Securities (Zero SLGs) for Defeasance Escrows With respect to bonds that have been defeased, the Compliance Officer will annually, in connection with the preparation of the Issuer's annual continuing disclosure filing, confirm whether any escrow securities are required to be rolled over into zero SLGs during that year. If a rollover is required, the Compliance Officer will contact the escrow agent at least 30 days prior to the rollover date to confirm that the escrow agent has taken or will take the action necessary to complete the rollover. # Qualified Hedges (e.g., Interest Rate Swaps) Prior to entering into a hedge with respect to any outstanding bonds, the Compliance Officer will consult with bond counsel about treating the hedge as a "qualified hedge." ## **Guaranteed Investment Contracts** Prior to entering into a guaranteed investment contract (GIC) for investment of any gross proceeds of any outstanding bond issue, the Compliance Officer will consult with bond counsel regarding compliance with the regulatory safe harbor for establishing the fair market value of the GIC. 3117010v1 6 ⁸ The Compliance Officer will consult with bond counsel as appropriate regarding alternatives to yield restriction, including investing in bonds and yield reduction payments. # Avoiding Creation of Replacement Proceeds; Yield Restriction of Replacement Proceeds To avoid the creation of replacement proceeds whenever possible, the Compliance Officer will consult with bond counsel before the Issuer pledges cash or securities to the bondholders, the bond trustee or a guarantor (e.g., a credit or liquidity provider) or agrees to a negative pledge (e.g., a liquidity covenant such as a days cash on hand covenant or a covenant to maintain a specified amount of deposits). Within 30 days after any replacement proceeds (e.g., a sinking fund, a pledged fund) with respect to any outstanding bond issue come into existence, the Compliance Officer will cause such replacement proceeds to be yield-restricted.⁹ #### RECORD RETENTION The Compliance Officer will maintain general records relating to each of the Issuer's outstanding bond issues (and any bond issue refunded with proceeds of any outstanding bond issue) for the life of such bond issue, plus six years. These general records will include: - The transcript for the initial issuance and delivery of the bond issue, including proof of filing of Form 8038-G for the bond issue. - Any supplemental transcripts relating to the bond issue. - Records to support the final allocation of proceeds, including: - The summary of the use of the proceeds described above; - The description of the bond-financed property; and - o Copies of expenditures and requisitions and supporting documentation. - Records to support the computation of private business use, including: - A summary of the amount of private business use of the property financed by such bond issue; - Each annual summary of sales or leases of bond-financed property reviewed during such fiscal year, including a brief description of the sale agreement or lease, who performed the review and the conclusions of the reviewer; - Each annual summary of management contracts reviewed during each fiscal year for safe harbor compliance, including a brief description of the contract, who performed the review and the conclusions of the reviewer; - O Copies of all sale agreements, leases and management contracts relating to bond-financed property reviewed during each fiscal year; and - O Copies of all documents relating to all remedial action taken (or VCAP closing agreements obtained). - All rebate computations and Forms 8038-T relating to the bond issue. - With respect to guaranteed investment contracts, if any, and investments purchased for a yield restricted defeasance escrow which satisfied the regulatory safe harbor requirements for establishing their fair market value, the records required to be maintained pursuant to Treas. Reg. § 1.148-5(d)(6)(iii)(E). 3117010v1 7 _ ⁹ See footnote 8. - With respect to each qualified hedge, if any, evidence of the identification of such hedge on the Issuer's books and records. - All reports, summaries and other documents prepared by the Compliance Officer in implementing these policies and procedures. #### REISSUANCE A modification to the terms of an outstanding bond issue may result in a "reissuance" (i.e., a deemed current refunding) of such bond issue. Examples of such changes include a change in the principal payment schedule, a change in the interest rate (including a change in the interest rate mode) and a change in the credit or liquidity support for the bond issue. Before the Issuer consents to any modification to the terms of an outstanding bond issue, the Compliance Officer will consult with bond counsel to determine whether such change will result in a reissuance of the bond issue. If a reissuance will occur as a result of such change, the Compliance Officer will cause the Issuer to take all action required by bond counsel to maintain the tax-exempt status of the bond issue upon reissuance (e.g., filing of Form 8038-G and a final rebate computation) and will revise these policies and procedures as necessary to reflect such reissuance. #### **CORRECTIVE ACTION** These policies and procedures are intended to ensure that violations of federal tax requirements for the Issuer's outstanding bonds are timely identified. The Compliance Officer will consult with bond counsel promptly if any violation is identified. If remedial action is not available for any violation that is identified, the Issuer will attempt to correct such violation in a timely manner through the IRS Tax-Exempt Bonds Voluntary Closing Agreement Program. ## OTHER MATTERS¹⁰ ## Build America Bonds (BABs) Although interest on BABs is taxable, the rules relating to tax-exempt obligations generally apply to BABs. Therefore, these policies and procedures apply to BABs of the Issuer and references herein to bonds shall include BABs. #### Qualified School Construction Bonds (QSCBs) These policies and procedures do not address the rules applicable to QSCBs. The Compliance Officer shall review the requirements set forth in the applicable tax certificate for any QSCBs and consult with bond counsel as necessary to monitor compliance with the rules applicable to QSCBs. 3117010v1 8 ¹⁰This section is intended to be used for any other matters the Issuer may want to cover that are not covered by the preceding sections. #### **APPENDIX A** # **Outstanding Bonds** As of the date of these policies and procedures, the following bonds¹¹ of the Issuer are outstanding¹²: | Cutstanding . | | | Issue | Decription Of Purpose | |---------------|-----------|------------|-------|-------------------------------| | Name of Issue | CUSIP# | Issue Date | Price | | | 2006 COPS | 583887AQ7 | | | Schools, Gov Fac., Court Fac. | | | | | | Schools,Parks, Library, CPCC, | | 2008A COPS | 583887BK9 | | | Count Fac., LWEF | | 2008B COPS | 583887AS3 | | | Bryton, Jail North | | | 583887AT1 | | | | | | 583887AU8 | | | | | | 583887AV6 | | | | | | 583887AW4 | | | | | | 583887AX2 | | | | | | 583887AY0 | | | | | | 583887AZ7 | | | | | | 583887BA1 | | | | | | 583887BB9 | | | | | | 583887BC7 | | | | | | 583887BD5 | | | | | | 583887BE3 | | | | | | 583887BF0 | | | | | | 583887BG8 | | | | | | 583887BH6 | | | | | | 583887BJ2 | | | | | 2009A COPS | 583887BN3 | | | Schools, Gov Fac. | | | 583887BP8 | | | | | | 583887BQ6 | | | | | | 583887BR4 | | | | | | 583887BS2 | | | | | | 583887BT0 | | | | | | 583887BU7 | | | | ¹¹Bonds includes any obligation issued by or on behalf of a governmental issuer on which the interest paid is excluded from the holder's gross income under Section 103 of the Code. For this purpose, an obligation can be in any form of indebtedness under federal tax law, including a bond, note, loan or lease-purchase agreement. A bond issue may be an issue of two or more series of bonds which are sold at substantially the same time; sold pursuant to the same plan of financing; and payable from the same source of funds. See Treas. Reg. § 1.150-1(c). As a result, two or more series of bonds issued by the Issuer can be treated as a single bond issue for federal income tax purposes. ¹² For federal income tax purposes, bonds that have been defeased remain outstanding until they are redeemed or paid at maturity, and continued compliance with federal tax law requirements is still required with respect to such defeased obligations. | | 583887BV5 | | 1 | |-----------|------------------------|---|-----------------------------| | | 583887BW3 | | | | | 583887BX1 | | | | | 583887BY9 | | | | | 583887BZ6 | | | | | 583887CA0 | | | | | 583887CB8 | | | | | 583887CC6 | | | | | | | | | | 583887CD4
583887CE2 | | | | | | | | | | 583887CF9 | | | | | 583887CG7 | | | | | 583887CH5 | 1 | | | | 583887CJ1 | | | | | 583887CK8 | | | | | 583887CL6 | | | | | 583887CM4 | | | | | 583887CN2 | | | | | 583887CP7 | | | | | 583887CQ5 | | | | | 583887CR3 | | | | | 583887CS1 | | | | | 583887CT9 | | | | | 583887CU6 | | | | | 583887CV4 | | | | | 583887CW2 | | | | | 583887CX0 | | | | | 583887CY8 | | | | | 583887CZ5 | | | | | | | Parks, Pub Blg, Library, | | 2009 LOBS | 58401AAA8 | | Schools, CPCC, Jails, Court | | | 58401AAB6 | | | | | 58401AAC4 | | | | | 58401AAD2 | | | | | 58401AAE0 | | | | | 58401AAF7 | | | | | 58401AAG5 | | | | | 58401AAH3 | | | | | 58401AAJ9 | | | | | 58401AAK6 | | | | | 58401AAL4 | | | | | 58401AAM2 | | | | | 58401AAN0 | | | | | 58401AAP5 | | | | | | | | | | 58401AAR1 | | 1 | |--------------|-----------|-----------|------------------------------| | | 58401AAS9 | | | | | 58401AAT7 | | | | | 58401AAU4 | | | | | 58401AAV2 | | | | | 58401AAW0 | | | | | 58401AAX8 | | | | | 58401AAY6 | | | | | 58401AAZ3 | | | | | 58401ABA7 | | | | | 58401ABB5 | | | | | 58401ABC3 | | | | | 58401ABD1 | | | | | 58401ABE9 | | | | 2013 Taxable | | 1 | Bryton | | LOBs | 58400CAA5 | 3/13/2013 | · | | | 58400CAB3 | | | | | 58400CAC1 | | | | | 58400CAD9 | | | | | 58400CAE7 | | | | | 58400CAF4 | | | | | 58400CAG2 | | | | | 58400CAH0 | | | | | 58400CAJ6 | | | | | 58400CAK3 | | | | | 58400CAL1 | | | | | 58400CAM9 | | | | | 58400CAN7 | | | | | 58400CAP2 | | | | | 58400CAQ0 | | | | | | | Schools, Library, CPCC, Park | | 2001C GO | 584002BV0 | | & Rec, Jail, Gov Fac., | | | 584002BW8 | | | | | 584002BX6 | | | | | 584002BY4 | | | | 2003A GO | 584002EN5 | | | | | 584002EP0 | | | | | 584002EQ8 | | | | | 584002ER6 | | | | | 584002ES4 | | | | | 584002ET2 | | | | | 584002EU9 | | | | | 584002EV7 | | | | | 584002EW5 | | | | | 584002EX3 | | | | | 584002EY1 | | |--------------|-------------|--------------------------------| | | 584002EZ8 | | | | 584002FA2 | | | | 584002FB0 | | | | 584002FC8 | | | | 584002FD6 | | | 2004A GO | 584002FS3 | Parks, Courts | | | 584002FT1 | | | | 584002FU8 | | | | 584002FV6 | | | | 584002FW4 | | | | 584002FX2 | | | | 584002FY0 | | | | 584002FZ7 | | | | 584002GA1 | | | | 584002GB9 | | | | 584002GC7 | | | | 584002GD5 | | | | 584002GE3 | | | | 584002GF0 | | | | 584002GG8 | | | | 584002GH6 | | | | | Schools, CPCC, Jail, Gov. | | 2004C GO ref | 584002GK9 | Fac., Library, Park & Rec | | | 584002GM5 | | | | 584002GN3 | | | | 584002GP8 | | | | 584002GQ6 | | | | 584002GR4 | | | | 584002GS2 | | | | 584002GT0 | | | 2005A GO | 584002GU7 | CPCC, Courts, Parks & Rec | | | 584002GV5 | | | | 584002GW3 | | | | 584002GX1 | | | | 584002GY9 | | | | 584002GZ6 | | | | 584002HA0 | | | | 584002HB8 | | | | 584002HC6 | 101 100000 | | 2005B GO | 584002HQ5 | Schools, CPCC, Library | | | | Parks, Pub blg, Library, St | | | | water, Schools, CPCC, Jails, | | | F0.4000::== | Land Court, Historic Landmarks | | 2005C GO | 584002HR3 | Lanumarks | | | 584002HU6 | | |--------------|-----------|---------------------------------| | | 584002HV4 | | | | 584002HW2 | | | | 584002HX0 | | | | 584002HY8 | | | | 584002HZ5 | | | | 584002JA8 | | | | 584002JB6 | | | 2007A GO | 584002JD2 | Schools, Parks, CPCC, LWEF | | | 584002JE0 | | | | 584002JF7 | | | | 584002JG5 | | | | 584002JH3 | | | | 584002JJ9 | | | | 584002JK6 | | | | 584002JL4 | | | | 584002JM2 | | | | 584002JN0 | | | 2008A GO | 584002JZ3 | Park & Rec | | | 584002KA6 | | | | 584002KB4 | | | | 584002KC2 | | | | 584002KD0 | | | | 584002KE8 | | | | 584002KF5 | | | | 584002KG3 | | | | 584002KH1 | | | | 584002KJ7 | | | | | School, Park & Rec, LWEF, | | 2008B GO | 584002KV0 | Land | | | 584002KW8 | | | | 584002KX6 | | | | 584002KY4 | | | | 584002KZ1 | | | | 584002LA5 | | | | 584002LB3 | | | | 584002LC1 | | | | 584002LD9 | | | | 584002LE7 | | | | | Parks, Library, Schools, | | 2009A GO ref | 584002MA4 | CPCC, Land, Court, Parking Fac. | | | 584002MB2 | | | | 584002MC0 | | | | | | | | 584002ME6 | | |----------|-----------|-----------------------------| | | 584002MF3 | | | | 584002MG1 | | | | 584002MH9 | | | | 584002MJ5 | | | | 584002MK2 | | | | 584002ML0 | | | | 584002MM8 | | | | 584002MN6 | | | | 584002MP1 | | | | 584002MQ9 | | | | 584002MR7 | | | | 584002MS5 | | | | 584002MT3 | | | | 584002MU0 | | | | 584002MV8 | | | | 584002MW6 | | | | 584002MX4 | | | | 584002MY2 | | | | 584002MZ9 | | | | 584002NA3 | | | | 584002NB1 | | | 2009D GO | 584002NC9 | Library, Schools, CPCC | | 2009B GO | 584002ND7 | Land, Schools | | | 584002NE5 | | | | 584002NF2 | | | | 584002NG0 | | | | 584002NH8 | | | | 584002NJ4 | | | | 584002NK1 | | | | 584002NL9 | | | | 584002NM7 | | | | 584002NN5 | | | | 584002NP0 | | | | 584002NQ8 | | | | 584002NR6 | | | | 584002NS4 | | | | 584002NT2 | | | | 584002NU9 | | | | 584002NV7 | | | | 584002NW5 | | | | 584002NX3 | | | | 584002NY1 | | | 2009C GO | 584002NZ8 | Schools, Historic Landmarks | | | 584002PA1 | | | | 584002PB9 | | | |-------------|-----------|-----------|-----------------------------| | | 584002PC7 | | | | | 584002PD5 | | | | | 584002PE3 | | | | | 584002PF0 | | | | | 584002PG8 | | | | | 584002PH6 | | | | | 584002PJ2 | | | | | | | Parks, Schools, CPCC, Land, | | 2010 GO ref | 584002PK9 | | LWEF | | | 584002PL7 | | | | | 584002PM5 | | | | | 584002PN3 | | | | | 584002PP8 | | | | | 584002PQ6 | | | | | 584002PR4 | | | | | 584002PS2 | | | | | 584002PT0 | | | | | 584002PU7 | | | | | 584002PV5 | | | | | 584002PW3 | | | | | 584002PX1 | | | | | 584002PY9 | | | | | 584002PZ6 | | | | | 584002QA0 | | | | 2011A GO | 584002QC6 | 11/1/2011 | Parks, Schools | | | 584002QD4 | | | | | 584002QE2 | | | | | 584002QF9 | | | | | 584002QG7 | | | | | 584002QH5 | | | | | 584002QJ1 | | | | | 584002QK8 | | | | 2011B QSCB | 584002QB8 | 11/1/2011 | Schools | | | | | Parks, Library, Schools, | | 2011C GO | 584002QL6 | 11/1/2011 | CPCC, Jails, Land, Court | | | 584002QM4 | | | | | 584002QN2 | | | | | 584002QP7 | | | | | 584002QQ5 | | | | | 584002QR3 | | | | | 584002QS1 | | | | | 584002QT9 | | | | | 584002QU6 | | | | | 584002QV4 | | | | | 584002QW2 | 1 | | |-----------|-----------|-----------|--------------------------------| | | 584002QX0 | | | | | 584002QY8 | | | | | 584002QZ5 | | | | | 584002RA9 | | | | | 584002RB7 | | | | | 584002RC5 | | | | | 584002RD3 | | | | | 584002RE1 | | | | | 584002RF8 | | | | | 584002RG6 | | | | 2013B | 584002RY7 | 2/20/2013 | School, Parks, CPCC | | | 584002RZ4 | | | | | 584002SA8 | | | | | 584002SB6 | | | | | 584002SC4 | | | | | 584002SD2 | | | | | 584002SE0 | | | | | 584002SF7 | | | | | 584002SG5 | | | | | 584002SH3 | | | | | 584002SJ9 | | | | | 584002SK6 | | | | | 584002SL4 | | | | | 584002SM2 | | | | | 584002SN0 | | | | | 584002SP5 | | | | | 584002SQ3 | | | | | 584002SR1 | | | | | 584002SS9 | | | | | 584002ST7 | | | | | | | Parks, Public Building, | | | | | Library, Schools, CPCC, Jails, | | 2013A REF | 584002RH4 | 2/20/2013 | Land, Court, Historic Places | | | 584002RJ0 | | | | | 584002RK7 | | | | | 584002RL5 | | | | | 584002RM3 | | | | | 584002RN1 | | | | | 584002RP6 | | | | | 584002RQ4 | | | | | 584002RR2 | | | | | 584002RS0 | | | | | 584002RT8 | | | | | 584002RU5 | | | | 584002RV3 | | | |-----------|--|--| | 584002RW1 | | | | 584002RX9 | | | The Issuer's EIN is 56-6000319,